
**Guía para la gestión de evidencias
del proceso de autoevaluación**

DIMENSIÓN 1. Gestión Estratégica

FACTOR 1. Planificación del programa de estudios

Estándar 1. Propósitos articulados

Los propósitos del programa de estudios están definidos, alineados con la misión y visión institucional y han sido construidos participativamente.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Cuáles y dónde están definidos los objetivos educacionales del programa?• ¿Cómo el programa define sus objetivos educacionales? (procesos, participantes, unidades que participaron, desarrollo de reuniones, rol de la alta dirección, indicar fechas)• ¿Cómo se alinean los objetivos educacionales con la misión y visión de la facultad y universidad?• ¿Cómo el programa incorporó los aportes de los grupos de interés?	<ul style="list-style-type: none">• Objetivos educacionales del programa (perfil profesional) definidos en el documento curricular actualizado y aprobado con resolución rectoral.• Matriz de alineación de los objetivos educacionales (perfil profesional) con la misión y visión de la facultad y de la universidad (Estatuto, artículo 229).• Objetivos educacionales (Perfil profesional) definidos como conclusión de reuniones curriculares participativas. (Fecha de reunión y participantes: docentes, estudiantes, egresados, grupos de interés).• Aportes de los grupos de interés sobre los objetivos educacionales (perfil profesional). <p>Estándares relacionados: 2, 3, 5 y 34</p>

Estándar 2. Participación de los grupos de interés

El programa de estudios mantiene y ejecuta mecanismos que consideran la participación de los grupos de interés para asegurar que la oferta académica sea pertinente con la demanda social.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Qué organizaciones integran el grupo de interés (GI) del programa?● ¿Cómo y cuándo se relaciona con cada uno de ellos? (estrategia, proceso, procedimiento, conjunto de acciones, presencial, virtual).● ¿Esta forma de relación está documentada?● ¿Los grupos de interés han participado en la validación de los objetivos educativos, del perfil de egreso de acuerdo con la demanda social?● ¿Cuáles han sido los resultados de la relación con los grupos de interés?	<ul style="list-style-type: none">● Grupos de interés: listado y espacios de participación y coordinación.● Actas de reuniones con los grupos de interés: agenda, acuerdos y asistentes.● Documentos de consulta a los GI acerca de los objetivos educativos y perfil de egreso de acuerdo con la demanda social.● Incorporación de las propuestas de los GI para la actualización curricular (previo análisis y validación del comité de gestión). <p>Estándares relacionados: 1, 3, 5, 6, 8, 22, 25 y 34</p>

Estándar 3. Revisión periódica y participativa de las políticas y objetivos

El programa de estudios mantiene y ejecuta mecanismos de revisión periódica y participativa de las políticas y objetivos institucionales que permiten reorientar sus metas, planes de acción y recursos.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Qué mecanismo utiliza el programa para la revisión del documento curricular (objetivos educacionales, perfil de egreso y plan de estudios)? ¿Con qué periodicidad? ¿Quiénes participan?● ¿Cómo se utilizan los resultados en la actualización y alineamiento de las políticas y objetivos?● ¿Qué planes de acción se han elaborado para alcanzar los objetivos en base a la revisión participativa?	<ul style="list-style-type: none">● Informe de evaluación del documento curricular acorde a las políticas y objetivos institucionales vigentes: periodicidad, participantes, conclusiones y actualización.● Proyecto de desarrollo de la carrera profesional a mediano y largo plazo, de acuerdo al Plan Estratégico Institucional (Estatuto, artículos 229 y 232), con la participación de los grupos de interés, con base en los resultados de la evaluación y análisis del Comité de Gestión de la Escuela Profesional. <p>Estándares relacionados: 1 y 2</p>

Estándar 4. Sostenibilidad

El programa de estudios gestiona los recursos financieros necesarios para su funcionamiento, fortalecimiento y sostenibilidad en el tiempo con el apoyo de sus grupos de interés.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Con qué respaldo institucional cuenta el programa para asegurar su funcionamiento, fortalecimiento y sostenibilidad? (¿servicio a los estudiantes, infraestructura, equipamiento, desarrollo de capacidades de los docentes, investigación, RSU, entre otros?)● ¿Cómo se incluye la gestión del programa en el plan operativo y presupuesto de la facultad y universidad?● ¿El programa tiene convenios de cooperación interinstitucional que contribuyen a la gestión de recursos?	<ul style="list-style-type: none">● Plan presupuestal de recursos ordinarios (MEF) y propios de la facultad asignados a: servicio a los estudiantes, infraestructura, equipamiento, desarrollo de capacidades de los docentes, investigación, RSU, entre otros.● Informe trimestral de evaluación de la ejecución presupuestal del programa.● Financiamiento de proyectos de investigación con fondos concursables (VRIP, Concytec, otros). Proyectos para la generación de recursos propios (Estatuto, artículo 250). <p>Estándares relacionados: 3, 28, 31 y 32</p>

FACTOR 2. Gestión del perfil de egreso

Estándar 5. Pertinencia del perfil de egreso

El perfil de egreso orienta la gestión del programa de estudio, es coherente con sus propósitos, currículo y responde a las expectativas de los grupos de interés y al entorno socioeconómico.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Qué competencias considera el perfil de egreso del programa? (Competencias genéricas y específicas)● ¿Cómo el perfil de egreso responde a la demanda social? (Establecer la relación entre las conclusiones de la demanda social y el perfil de egreso)● ¿Cómo el perfil de egreso orienta la gestión curricular? (plan de estudios, didáctica, evaluación).● ¿Cómo el programa incorporó los aportes de los grupos de interés?	<ul style="list-style-type: none">● Perfil de egreso aprobado en la resolución rectoral del documento curricular vigente: competencias generales (egresado sanmarquino) y específicas (egresado de la carrera). Estatuto, artículos 111 y 112.● Matriz de articulación entre las conclusiones del estudio de demanda social (información de grupos de interés y estadísticas de instituciones públicas y privadas) y el perfil de egreso.● Matriz de articulación del perfil de egreso con el desarrollo del plan de estudios, la didáctica y evaluación.● Resultados de las reuniones con los grupos de interés y su validación e incorporación para la definición del perfil de egreso. <p>Estándares relacionados: 1, 2, 9, 10 y 11</p>

Estándar 6. Revisión del perfil de egreso

El perfil de egreso se revisa periódicamente y de forma participativa.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Cada cuánto tiempo se revisa el perfil de egreso?• ¿Quiénes han participado en la revisión del perfil de egreso?• ¿Cómo el programa incorporó los aportes de los participantes?	<ul style="list-style-type: none">• Informe de evaluación del perfil de egreso vigente: periodicidad, participantes, conclusiones y actualización (Estatuto, artículo 28, inciso a). <p>Estándares relacionados: 2, 5, 7, 9, 11 y 33</p>

FACTOR 3. Aseguramiento de la calidad

Estándar 7. Sistema de gestión de la calidad (SGC)

El programa de estudios cuenta con un sistema de gestión de la calidad implementado.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Qué características presenta el sistema de gestión de calidad educativa institucional? (Alcance / Políticas y objetivos de calidad / Mapa de procesos / Procesos, procedimientos documentados / Responsabilidades definidas / Indicadores de ejecución / Mecanismo de evaluación y monitoreo / Reportes de evaluación / Acciones de mejora ejecutadas).• ¿Cómo funciona y qué resultados tiene el SGCE en la facultad?	<ul style="list-style-type: none">• Texto resumen sobre sistema de gestión de calidad elaborado por la OCCAA (Anexo 1).• Lineamientos institucionales de la Política de Educación con Calidad y del SGCE de San Marcos (ver publicación).• Informe de las brechas del proceso de autoevaluación con la participación de docentes, estudiantes, trabajadores, egresados y grupos de interés, considerando los estándares de calidad, objetivos institucionales y acciones establecidos en el PEI y actividades en el POI (Reglamento General de la UNMSM, artículo 187).• Reportes de monitoreo de la facultad.• Describir el proceso de planificación, seguimiento, monitoreo y evaluación de las acciones para el cumplimiento del Plan Estratégico de la Universidad como de la Facultad.• Evaluación a partir de la OCAA con el aporte de los diferentes actores. <p>Estándares relacionados: 8 y 30</p>

Estándar 8. Planes de mejora

El programa de estudios define, implementa y monitorea planes de mejora para los aspectos que participativamente se han identificado y priorizado como oportunidades de mejora.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Cómo elabora el plan de mejora? (espacios de análisis, participantes, resultados y oportunidades de mejora producto del SGCE)• ¿Cómo se monitorea el avance de ejecución del plan de mejora? (participantes, priorización presupuestal: PEI, POI)• ¿El plan de mejora está articulado con sus políticas y objetivos educativos?• ¿Qué acciones de mejora viene ejecutando el programa?	<ul style="list-style-type: none">• Planes de mejora de la EP elaborados con la participación de docentes, estudiantes, trabajadores, egresados y grupos de interés, producto del proceso de autoevaluación considerando los estándares de calidad, objetivos institucionales y acciones establecidos en el PEI y actividades en el POI (Reglamento General de la UNMSM, artículos 100, 101, 187 y Estatuto, artículo 230).• Gestión del plan de mejora: son monitoreados periódicamente en su avance, cumplimiento e implementación mediante formatos específicos que indican: estándar, brecha, actividad operativa, tareas, unidad de medida, cronograma mensualizado, presupuesto, responsable, porcentaje de avance, observaciones (Anexo 2). <p>Estándares relacionados: 7</p>

DIMENSIÓN 2. FORMACIÓN INTEGRAL

Factor 4. Proceso enseñanza-aprendizaje

Estándar 9. Plan de Estudios (documento curricular)

El programa de estudios utiliza mecanismos de gestión que aseguran la evaluación y actualización periódica del plan de estudios.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿El programa cuenta con procedimientos para evaluar y actualizar el currículo de la carrera aprobados en documentos normativos? (Periodicidad, participantes, estrategias, componentes revisados)• ¿La revisión y actualización del documento curricular se realiza con el aporte de los grupos de interés?	<ul style="list-style-type: none">• Currículo actualizado: Jornadas curriculares indicando las fechas, guías, participantes (docentes, estudiantes, egresados y grupos de interés) acuerdos, evaluación y validación de los aportes de los GI por del comité de gestión. Actualización del documento curricular (objetivos educacionales, perfil de egreso, plan de estudios y sílabos). Estatuto, artículo 28, inciso a.• Documentos normativos y lineamientos institucionales que regulan la realización de las jornadas curriculares con una periodicidad máxima de cada 3 años para la actualización del Plan de estudios mediante su revisión total o parcial. (Estatuto, Modelo Educativo San Marcos, Guía Metodológica para el Diseño Curricular de la UNMSM) <p>Estándares relacionados: 5, 6, 11 y 34</p>

Estándar 10. Características del plan de estudios

El plan de estudios es flexible e incluye cursos que brindan una sólida base científica y humanística; con sentido de ciudadanía y responsabilidad social, y considera una práctica preprofesional.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿El currículo tiene un nivel de flexibilidad que garantiza una formación integral? (humanística, científica, tecnológica con sentido de ciudadanía y responsabilidad social)● ¿Cómo se han caracterizado las asignaturas del currículo según las áreas de formación que garanticen el logro de competencias del perfil de egreso? (créditos, horas, modalidades, ejes transversales, competencias, secuencialidad y prácticas preprofesionales)	<ul style="list-style-type: none">● Perfil de competencias de egreso con las capacidades por áreas académicas (asignaturas). Estatuto, artículo 100.● Cuadros de asignaturas del plan de estudios vigente generales y obligatorias (créditos, horas, modalidades, ejes transversales, competencias, secuencialidad y prácticas preprofesionales).● Listado de asignaturas electivas, que evidencien dar flexibilidad al programa.● Listado de asignaturas que evidencian la vinculación con la I+D+i, formación ciudadana y responsabilidad social, detallando su articulación y relación.● Listado de cursos o actividades que conducirán al desarrollo del trabajo de investigación para la obtención del grado de bachiller y el título profesional.● Asignaturas del último plan de estudios de la EP vinculadas a la formación humanista, científica, de ciudadanía y responsabilidad social descritas en el Perfil del egresado.● Asignaturas en la modalidad no presencial o semipresencial.● Cuadro de articulación las competencias descritas en el plan de estudios para el logro del perfil de egreso con las asignaturas que las desarrollan. <p>Estándares relacionados: 5, 11, 12, 20, 34</p>

Estándar 11. Enfoque por competencias

El programa de estudios garantiza que el proceso de enseñanza-aprendizaje incluya todos los elementos que aseguren el logro de las competencias a lo largo de la formación.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿El documento curricular contiene los elementos para la gestión del proceso formativo que garanticen el logro del perfil de egreso? (perfiles de ingreso y egreso, metodología, estrategias didácticas, evaluación, escenarios de aprendizaje, gestión de infraestructura, docentes, equipos y materiales).● ¿Cómo se evalúa el logro de las competencias del perfil de egreso a lo largo de la carrera? (momentos de inicio, de proceso y final).	<ul style="list-style-type: none">● Modelo Educativo San Marcos contiene los fundamentos metodológicos donde se establece como uno de los ejes principales la formación basada en competencias.● Perfil de egreso contiene competencias generales o genéricas (perfil sanmarquino) y específica (perfil propio de la carrera).● Perfil de egreso articulado con el desarrollo plan de estudios, la didáctica y evaluación● Plan de estudios elaborado bajo el enfoque por competencias.● Sílabos están diseñados por competencias y orientados al logro del Perfil de Egreso.● Documentos que evidencian el proceso de implementación y avance del modelo con enfoque por competencias (sílabos-rúbricas de evaluación)● Porcentaje de asignaturas que trabajan con enfoque por competencias● Ambientes de aprendizaje (aulas -laboratorios) adecuados para el dictado de asignaturas con enfoque por competencias.● Listado de tipo y número de capacitaciones realizadas a los docentes por el VRAP -Facultad y Escuela profesional, Departamento para el enfoque por competencias (VRA-Facultad -EP)● Listado de docentes capacitados en dictado de sus asignaturas mediante competencias: estrategias didácticas (portafolio,

juego de roles, método de casos, ABP, Seminarios, organizadores gráficos, etc.)

- Listado de mecanismos de evaluación utilizados por los docentes para la evaluación del logro de competencias del Perfil del egresado en los estudiantes.
- Listado de rúbricas de evaluación aplicadas en las asignaturas según perfil.
- Las asignaturas siguen un orden que articulan el avance de los cursos el avance para el logro del perfil de egreso con competencias generales y competencias específicas que aseguran su sostenibilidad.
- El programa cuenta con un sistema de evaluación (semestral-anual) del aprendizaje considerando el logro de las competencias a lo largo de la formación académica del estudiante.
- Sistema de evaluación del aprendizaje que monitorea el logro de las competencias de los estudiantes a lo largo del programa. Etapas de corte.
- La EP supervisa el desarrollo de los sílabos, mediante encuestas a estudiantes sobre el desempeño del docente y plantea acciones de mejora.
- Encuestas anuales de evaluación docente
- Registro de rúbricas

Estándares relacionados: 5, 7, 9, 14, 20 y 33

Estándar 12. Articulación con I+D+i y responsabilidad social

El programa de estudios articula el proceso de enseñanza aprendizaje con la I+D+i y responsabilidad social, en la que participan estudiantes y docentes, apuntando a la formación integral y el logro de competencias.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cuáles son los mecanismos de articulación de la investigación y responsabilidad social con el proceso de enseñanza aprendizaje? (actividades, cursos, proyectos, participación de estudiantes y docentes, frecuencia, presupuesto, resultados)● ¿Cómo se registran y difunden las actividades de I+D+i y responsabilidad social realizadas como parte del plan de estudios?	<ul style="list-style-type: none">● Planificación y desarrollo de la inserción de actividades de investigación y de RSU, en los sílabos de las asignaturas del currículo acorde a las competencias del perfil de egreso.● Informes de los resultados, presentados a las instancias que corresponda, de la articulación del PEA con la investigación y RSU coherentes con lo señalado en el Modelo Educativo, el Currículo (competencias y ejes transversales), normativas y actividades de investigación y RSU que son ejecutadas dentro de las asignaturas como: proyectos de investigación y RSU, semilleros, seminarios, publicaciones, participación en eventos académicos, acciones de extensión y proyección social que estén institucionalizados y registrados● Informe de actividades académicas que articulan la investigación y responsabilidad social universitaria desarrollados como parte de las asignaturas. <p>Estándares relacionados: 10, 11, 15, 16 y 33</p>

Estándar 13. Movilidad

El programa de estudios mantiene y hace uso de convenios con universidades nacionales e internacionales para la movilidad de estudiantes y docentes, así como para el intercambio de experiencias.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Qué procedimientos para la movilidad estudiantil y docente de conocimiento de la comunidad académica tiene definidos? (normativas, convenios, convalidaciones, presupuesto)● ¿Cómo el programa promueve la movilidad de los estudiantes y docentes de la carrera? (uso de convenios y resultados)● ¿Quiénes han sido los estudiantes y docentes beneficiarios de la movilidad?● ¿Las acciones del plan de desarrollo de movilidad docente y estudiantil están contempladas en el Plan Operativo Institucional?	<ul style="list-style-type: none">● Mecanismos a nivel institucional que promueven la movilidad docente y estudiantil (marco normativo, directivas OGCR). Estatuto, artículos 43 y 227.● Informes de experiencias de docentes y estudiantes.● Recepción de estudiantes extranjeros, desarrollar programa de estadía y asignación de tutor para participar en la formación académica y prácticas preprofesionales que ofrece el programa de estudios.● Participación de docentes bajo la forma de visitantes en otras universidades nacionales y extranjeras.● Participación en proyectos de investigación con equipos multidisciplinares interinstitucionales.● Desarrollo de convenios de intercambio académico a distancia.● Participación de docentes extranjeros en el dictado de los cursos en la modalidad virtual.● Presentar estrategias de difusión en los medios institucionales de la oferta educativa de movilización.● Registro de la movilidad de los estudiantes y el departamento académico el de los docentes, que gestiona a nivel personal o de la facultad. <p>Estándares relacionados: 15 y 33</p>

FACTOR 5. Gestión de los docentes

Estándar 14. Selección, evaluación, capacitación y perfeccionamiento

El programa de estudios selecciona, evalúa, capacita y procura el perfeccionamiento del personal docente para asegurar su idoneidad con lo requerido en el documento curricular.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo se aplican los mecanismos de selección y evaluación docente a nivel institucional de acuerdo con el perfil docente que requiere el proceso formativo? (normativa y procedimientos)● ¿Cómo se identifican las necesidades de capacitación y perfeccionamiento para fortalecer las competencias de los docentes?● ¿Cómo se aplican las normativas y procedimientos institucionales de capacitación y perfeccionamiento docente? (presencial y no presencial)● ¿Cómo se evalúa la satisfacción de los docentes con el proceso de selección, evaluación, capacitación y perfeccionamiento?● ¿Qué mejoras se han implementado a partir de los resultados de la evaluación docente?● ¿Qué mecanismos de transparencia utiliza el programa para difundir la normatividad de la selección, evaluación y capacitación docente y sus resultados?	<ul style="list-style-type: none">● Procedimientos y resultados de la selección y evaluación docentes, amparados en los artículos 32, 161 y 162 del Estatuto (reglamentos de promoción, de ratificación y de ingreso a la docencia), conforme con el perfil específico del docente para el programa de estudios.● Diagnóstico para la capacitación en base al análisis de la evaluación de los docentes por parte de los estudiantes.● Encuesta de satisfacción de los docentes con relación a los procesos de selección, capacitación y perfeccionamiento.● Registro de docentes evaluados y capacitados.● Difusión a través de la página web de la facultad los reglamentos de selección, capacitación y perfeccionamiento docente, así como los resultados de dichos procesos. <p>Estándares relacionados: 10 y 15</p>

Estándar 15. Plana docente adecuada

El programa asegura que la plana docente sea adecuada en cuanto a número e idoneidad y que guarde coherencia con el propósito y complejidad del programa.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo garantiza el programa el número suficiente de docentes para atender los procesos formativos, investigación y de responsabilidad social y cumplir con lo señalado en la normatividad vigente de la universidad y ley universitaria?● ¿Cómo garantiza el programa que cuenta con una plana docente idónea para el logro de las competencias del perfil de egreso y objetivos educativos?● En los últimos tres años ¿Cómo se registra el perfil y actividades de los docentes? (carga lectiva, no lectiva, experiencia profesional, publicaciones, capacitación y perfeccionamiento).	<ul style="list-style-type: none">● Actualización del perfil de competencias del docente de la carrera profesional (Estatuto, artículos 28, inciso j, 32, inciso e, y artículo 139 y 160)● Presentar matriz con la plana docente indicando grados, títulos, especialidad, año de experiencia profesional/docente, asignaturas a su cargo y competencias de perfil de egreso relacionadas.● Registro de carga lectiva y no lectiva.● Registro de capacitaciones y actualizaciones de la plana docente.● Registro de la plana docente indicando grupo de investigación, línea de investigación, proyectos desarrollados, publicaciones.● Evidencia del empleo de los resultados de la evaluación docente por los estudiantes para establecer la idoneidad del docente.● Indicar ratio docente/estudiante del programa.● Refrendar con la documentación correspondiente. <p>Estándares relacionados: 1, 10 y 14</p>

Estándar 16. Reconocimiento de las actividades de labor docente

El programa de estudios reconoce en la labor de los docentes tanto aquellas actividades estructuradas (docencia, investigación, vinculación con el medio, gestión académica-administrativa), como las no estructuradas (preparación del material didáctico, elaboración de examen, asesoría del estudiante, etc.).

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo aplica el programa las normativas para el reconocimiento de las actividades de labor docente?● ¿El programa realiza seguimiento y evaluación al reconocimiento de los docentes y mantiene un registro actualizado?	<ul style="list-style-type: none">● Reconocimiento y goce de año sabático (Estatuto, Artículo 32, inciso g, 165)● Reglamento para el docente extraordinario (después de los 75 años)● Reconocimiento de logros académicos y de investigación alcanzados por los docentes y difusión en la comunidad académica.● Reconocimiento al desempeño académico y trayectoria docente. <p>Estándares relacionados: 14 y 15</p>

Estándares 17. Plan de desarrollo académico del docente

El programa de estudios debe ejecutar un plan de desarrollo académico que estimule que los docentes desarrollen capacidades para optimizar su quehacer universitario.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo se han priorizado y articulado las expectativas de los profesores y del programa en el plan de desarrollo docente?● ¿Cómo utiliza el programa los resultados de la evaluación docente para formular el plan de desarrollo académico docente?● ¿El programa evalúa y monitorea los resultados del plan de desarrollo docente, de manera participativa, para establecer mejoras?	<ul style="list-style-type: none">● El Departamento en coordinación con el Programa elabora el diagnóstico situacional de los docentes, en base a los requerimientos del perfil de la carrera, los resultados de la evaluación del desempeño docente por los estudiantes y las expectativas del docente sobre su desarrollo académico-profesional (Estatuto, artículos 32, incisos a, b y g, y 165, incisos e y f).● Formulación, ejecución y evaluación del plan de desarrollo académico docente por el Departamento Académico, sustentado en base al diagnóstico, que incluya actualización y especialización del docente. <p>Estándares relacionados: 4, 14, 15, 22, 23 y 33</p>

FACTOR 6. Seguimiento a estudiantes

Estándar 18. Admisión al programa de estudios

El proceso de admisión al programa de estudios establece criterios en concordancia con el perfil de ingreso, claramente especificados en los prospectos, que son de conocimiento público.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿El perfil de ingreso vigente (conocimientos, habilidades y actitudes) figura en el prospecto de admisión de la universidad?• ¿A través de qué medios se hace público el perfil de ingreso de la carrera?• ¿La institución tiene definidos los criterios de evaluación para la admisión en concordancia con el perfil de ingreso del programa?	<ul style="list-style-type: none">• Inclusión del perfil de ingreso en del prospecto de admisión de la Universidad (Estatuto, artículos 182 y 183).• Difundir el perfil de ingreso por los medios de comunicación institucional.• Participación del Programa en las ferias vocacionales organizadas por la Oficina de Admisión de la Universidad. <p>Estándares relacionados: 6, 19 y 33</p>

Estándar 19. Nivelación de ingresantes

El programa de estudios diseña, ejecuta y mantiene mecanismos que ayuden a nivelar, en los estudiantes, las competencias necesarias para iniciar sus estudios universitarios.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Qué acciones de atención y nivelación ejecuta el programa para lograr que los estudiantes cuenten con el perfil de ingreso requerido?• ¿El programa evalúa los resultados e implementa mejoras en la nivelación de estudiantes?	<ul style="list-style-type: none">• Planificación y ejecución de actividades de nivelación dirigido a los ingresantes del programa• Presentar la evaluación del logro de competencias al término de la formación en los estudios generales (Estatuto, artículo 108). <p>Estándares relacionados: 18, 20, 21 y 33</p>

Estándar 20. Seguimiento al desempeño de los estudiantes

El programa de estudios realiza seguimiento al desempeño de los estudiantes a lo largo de la formación y les ofrece el apoyo necesario para lograr el avance esperado.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Qué mecanismos utiliza el programa para el diagnóstico y seguimiento al desempeño de los estudiantes a lo largo de la carrera?• ¿Qué servicios de apoyo ofrece el programa a los estudiantes para lograr los avances esperados en la formación? (tutorías, asesorías, consejería, servicios de bienestar, entre otros)• ¿Cómo evalúa el programa la satisfacción de los estudiantes con los servicios de apoyo recibidos?	<ul style="list-style-type: none">• Presentar la normatividad y los criterios de evaluación del desempeño académico de los estudiantes.• Indicar los medios con los que se realiza el seguimiento del desempeño de los estudiantes (módulos del SUM).• Presentar programa y evidenciar resultados de tutoría y asesoramiento académico que brinda la escuela profesional a sus estudiantes. (Estatuto, artículo 102)• Servicios de bienestar que brinda el programa académico a los estudiantes para garantizar su desempeño (Asistencia Social, becas, vivienda, etc.).• Programa de reconocimiento al desempeño académico logrado por los estudiantes.• Mostrar las evidencias de los niveles de satisfacción de los estudiantes por los servicios de apoyo recibidos a lo largo de su formación (Estatuto, artículo 185).• Registro de seguimiento del desempeño académico de los estudiantes atendidos en los programas de tutoría (Estatuto, artículo 102). <p>Estándares relacionados: 18, 19, 21, 23, 27 y 33</p>

Estándar 21. Actividades extracurriculares

El programa de estudios promueve y evalúa la participación de estudiantes en actividades extracurriculares que contribuyan en su formación.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Qué acciones desarrolla el programa para promover la participación de los estudiantes en actividades extracurriculares que contribuyan a la formación integral?• ¿El programa evalúa los resultados y establece mejoras de las actividades extracurriculares?	<ul style="list-style-type: none">• Registro de las actividades extracurriculares realizadas por los estudiantes del programa. (Estatuto, artículo 207)• Presentar la evaluación de las actividades extracurriculares mediante encuestas de satisfacción e interés de los estudiantes.• Presentar la evaluación de las actividades extracurriculares y plantea planes de mejora. <p>Estándares relacionados: 5, 20, 25, 27 y 33</p>

FACTOR 7. Investigación, desarrollo tecnológico e innovación

Estándar 22. Gestión y calidad de la I+D+i realizada por docentes

El programa de estudios gestiona, regula y asegura la calidad de la I+D+i realizada por docentes, relacionada al área disciplinaria a la que pertenece, en coherencia con la política de I+D+i de la universidad.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Qué mecanismos utiliza el programa para gestionar el desarrollo de la I+D+i por los docentes? (articulación con políticas, normativas, planes, organización, instrumentos, registro, presupuesto)• ¿Cómo se promueve el registro de docentes del programa en el sistema nacional de investigación?• ¿Cómo se promueve la participación de los estudiantes en las actividades de investigación del programa?• ¿Cuáles son los resultados de las actividades de investigación de los docentes? (publicaciones, patentes, eventos)	<ul style="list-style-type: none">• Normativas del VRIP (Estatuto, artículos 114 al 137).• La investigación en la universidad es gestionada a través del vicerrectorado de investigación y a nivel de la facultad por los institutos y centros de investigación, donde participan los docentes que sirven al programa, promueven la participación de los docentes y estudiantes en actividades de investigación formativa.• Registro de los grupos de investigación que incluyen a docentes de la carrera donde participan docentes, estudiantes y egresados.• Presentar el proceso para determinar e inscribir las líneas de investigación a los órganos competentes del vicerrectorado de investigación.• Especificar de los docentes adscritos en grupos de investigación para respaldar la actividad de las líneas de investigación, los docentes se encuentran plenamente identificados y descargan sus actividades con reconocimiento de cargas no lectiva a través del sistema RAIS y cuentan con el código autor de ORCID• Listar el consolidado anual de la inclusión de los estudiantes en los grupos de investigación y sus

actividades de investigación de los docentes y el respaldo económico para el desarrollo de sus estudios y como se difundió los estudios concluidos.

- Precisar el componente de responsabilidad social (RSU) en las investigaciones realizadas por los docentes del programa vinculadas a las políticas de la institución.

Estándares relacionados: 1, 3, 4, 12 y 15

Estándar 23. I+D+i para la obtención del grado y el título.

El programa de estudios asegura la rigurosidad, pertinencia y calidad de los trabajos de I+D+i de los estudiantes conducentes a la obtención del grado y título profesional.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Cuáles son los mecanismos que aplica el programa para asegurar la rigurosidad, pertinencia y calidad de los trabajos de investigación para la obtención del grado y el título?	<ul style="list-style-type: none">• Implementación de los procesos para el otorgamiento de grados y títulos, de acuerdo a la directiva institucional aprobada por Resolución Rectoral n.º 744-R-2020 (Estatuto, Artículo 113).• Indicar los repositorios, así como los registros de los trabajos de investigación y de las tesis.• Reportes de uso del sistema antiplagio, como requisito de la validación y autenticidad de las investigaciones sustentadas. <p>Estándares relacionados: 1, 3, 10, 12 y 31</p>

Estándar 24. Publicaciones de los resultados de I+D+i

El programa de estudio fomenta que los resultados de los trabajos de I+D+i realizados por los docentes se publiquen, se incorporen a la docencia y sean de conocimiento de los académicos y estudiantes.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo se difunden los resultados de los trabajos de investigación? (artículos, libros, eventos académicos, etc.)● ¿Cómo se incorporan los resultados de los trabajos de investigación en los sílabos de las asignaturas y repositorios institucionales?	<ul style="list-style-type: none">● Listado de las investigaciones y autores publicadas en las revistas indizadas de la institución o de la especialidad,● Presentar libros publicados por docentes investigadores.● Registro de eventos académicos donde se presentaron resultados de las investigaciones (jornadas, foros, congresos, conferencias, seminarios, cursos, etc.).● Presentar sílabo de asignaturas donde se incluyan las referencias de investigaciones realizadas por los docentes del programa.● Presentar los trabajos realizados por los estudiantes considerados las investigaciones de los docentes. <p>Estándares relacionados: 12, 22, 23 y 31</p>

FACTOR 8. Responsabilidad social universitaria

Estándar 25. Responsabilidad social

El programa de estudios identifica, define y desarrolla las acciones de responsabilidad social articuladas con la formación integral de los estudiantes.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Cómo se vinculan las actividades de RSU, que realiza el programa, con el perfil de egreso? (participantes)• ¿Qué mecanismos se utilizan para medir los resultados en las poblaciones?	<ul style="list-style-type: none">• Normatividad del CERSEU (Estatuto, artículos 198 al 204).• Registro en el CERSEU los proyectos de responsabilidad social realizados por docentes y estudiantes.• Evaluación de los resultados de las actividades de responsabilidad social y su impacto en el logro de perfil de egreso de los estudiantes,• Evaluación por el CERSEU de la sostenibilidad de la vinculación con las comunidades o beneficiarios de los programas de RSU, donde participan docentes y estudiantes. <p>Estándares relacionados: 2, 4, 11, 12, 22 y 26</p>

Estándar 26. Implementación de políticas ambientales

El programa de estudios implementa políticas ambientales, y monitorea el cumplimiento de medidas de prevención en tal ámbito.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Qué acciones realiza el programa para la preservación del medio ambiente, que involucran a toda la comunidad, articuladas con las políticas institucionales?● ¿Cómo evalúa los resultados de las acciones?	<ul style="list-style-type: none">● Presentar las normas y políticas de la gestión ambiental institucionales (Oficina de Gestión de Riesgo y Dirección General de Responsabilidad Social).● Presentar los programas de ecoeficiencia de la facultad para el manejo de recursos energéticos. (manejo de agua, energía eléctrica, Programa de cero papel)● Programa de mantenimiento y cuidado de áreas verdes● Medidas de bioseguridad en laboratorios, bioterios y servicio de atención en la facultad.● Manejo de residuos sólidos de la facultad. (segregación y reciclaje de residuos.).● Resultados de aplicación de instrumentos que evalúan el nivel de satisfacción con las medidas de cuidado medioambiental. (encuesta a estudiantes, docentes trabajadores, público externo). <p>Estándares relacionados: 3 y 25.</p>

DIMENSIÓN 3. SOPORTE INSTITUCIONAL

Factor 9. Servicios de bienestar

Estándar 27. Bienestar

El programa de estudios asegura que los estudiantes, docentes y personal administrativo tengan acceso a servicios de bienestar para mejorar su desempeño y formación, asimismo, evalúa el impacto de dichos servicios.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Qué servicios de bienestar universitario reciben los estudiantes, docentes y trabajadores del programa?• ¿Cómo se promueve el acceso a los servicios de bienestar universitario?• ¿Cómo se evalúa el nivel de satisfacción de los usuarios y se implementan mejoras a los servicios de bienestar universitario?	<ul style="list-style-type: none">• Presentar la relación de servicios que ofrece la Oficina General de Bienestar a la comunidad universitaria (salud, alimentación, vivienda universitaria, capellanía, movilidad, recreación, deportes, bolsa de trabajo, etc.). Estatuto, artículos 209 al 228.• Registro de usuario del programa de los servicios de bienestar que brinda la universidad.• Presentar mecanismos de difusión y promoción de los servicios de bienestar social por la Unidad de Bienestar de la facultad.• Mecanismos que brinda el servicio social para los estudiantes con matrícula observada, reactualización de matrícula y casos especiales.• Presentar resultados de la evaluación de satisfacción de los estudiantes, docentes, trabajadores del programa, sobre los servicios de bienestar social.• Propuesta de mejoras para optimizar los servicios de bienestar. <p>Estándares relacionados: 4</p>

FACTOR 10. Infraestructura y soporte

Estándar 28. Equipamiento y uso de la infraestructura

El programa de estudios tiene la infraestructura (salones de clase, oficinas, laboratorios, talleres, equipamiento, etc.) y el equipamiento pertinentes para su desarrollo.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Con qué infraestructura y equipamiento cuenta el programa para brindar el servicio educativo adecuado? (formación, investigación)	<ul style="list-style-type: none">• Capacidad instalada del programa para garantizar el servicio de formación que brinda el programa (revisar lo presentado para el licenciamiento): recursos de infraestructura y equipamiento para el cumplimiento de las exigencias curriculares de acuerdo al del perfil de egreso de la carrera.• Medios tecnológicos con que cuenta la facultad para garantizar el desarrollo de la formación académica presencial, semipresencial y virtual que brindan los programas.• Propuesta de planes de mejora para implementar infraestructura y equipamiento de acuerdo a las necesidades de la educación de calidad. (aulas inteligentes, laboratorios, plataformas virtuales, etc.). <p>Estándares relacionados: 4 y 29</p>

Estándar 29. Mantenimiento de la infraestructura

El programa de estudios mantiene y ejecuta un programa de desarrollo, ampliación, mantenimiento, renovación y seguridad de su infraestructura y equipamiento, garantizando su funcionamiento.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo se asegura el mantenimiento, ampliación, renovación y seguridad de la infraestructura y equipamiento del programa? (planes, presupuestos)	<ul style="list-style-type: none">● Programas de mantenimiento de infraestructura e instalaciones de la facultad (coordinar con dirección administrativa y OSGOM sobre programas de mantenimiento de edificaciones, equipos, laboratorios, etc.)● Proyectos de inversión pública para el mantenimiento mayor y renovación de equipos, instalaciones, bienes e inmuebles para garantizar el proceso de formación profesional.● Resultados del nivel de satisfacción de los estudiantes y docentes sobre las condiciones de las instalaciones y equipos al servicio del proceso formativo.● Programa de seguridad y medios de prevención de incendios de la facultad. (vigilancia y seguridad de instalaciones y equipos; sistema contra incendios, medidas de seguridad ante emergencias y desastres). <p>Estándares relacionados: 4</p>

Estándar 30. Sistema de información y comunicación

El programa de estudios tiene implementado un sistema de información y comunicación accesible, como apoyo a la gestión académica, I+D+i y a la gestión administrativa.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">● ¿Cómo utiliza el programa el sistema de información y comunicación como apoyo para la gestión? Gestión Académica: seguimiento a los estudiantes, matrícula, etc. Gestión de la Investigación y RSU: proyectos, líneas de investigación del programa, etc. Gestión Administrativa: portal transparencia, normas, etc.	<ul style="list-style-type: none">● Sistema Único de Matrícula como sistema para la gestión académica.● Indicar el RAIS como medio de la gestión de actividad de investigación.● Quipucamayoc como sistema de gestión financiera y presupuestal.● SGD como sistema de gestión digital administrativo (Estatuto, artículo 233).● Sistema de información: página web, RTV San Marcos, redes institucionales● Sistema de bibliotecas.● Oficina de Estadística e Informática. <p>Estándares relacionados: 7, 18, 19 y 20</p>

Estándar 31. Centros de información y referencia

El programa de estudios hace uso de centros de información y referencia o similares, acorde a las necesidades de estudiantes y docentes, disponibles en la universidad, gestionados a través de un programa de actualización y mejora continua.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿A qué espacios físicos y virtuales tienen acceso los estudiantes y docentes del programa? (bibliotecas, hemerotecas, bases de datos, repositorios)• ¿Cómo se evalúa el nivel de satisfacción de los usuarios y se implementan mejoras a los servicios de información y referencia?	<ul style="list-style-type: none">• Información sobre Biblioteca Central, facultad, hemerotecas y bases de datos al servicio de estudiantes y docentes.• Estadística del uso de recursos de información por parte de estudiantes y docentes.• Propuestas para promover en los estudiantes y docentes el uso de las bibliotecas y bases de datos. (incluir en sílabos el uso de bases de datos para la actividad académica; cuántos estudiantes y docentes fueron capacitados en el uso de Base de Datos)• Resultados de satisfacción de los usuarios de los recursos de bibliotecas y bases de datos para establecer planes de mejora. (recursos de información, calidad del servicio que brinda el personal de la biblioteca). <p>Estándares relacionados: 9</p>

FACTOR 11. Recursos humanos

Estándar 32. Recursos humanos para la gestión del programa de estudios

El grupo directivo o alta dirección del programa de estudios está formado por profesionales calificados que gestionan su desarrollo y fortalecimiento.

Asimismo el programa de estudios dispone del personal administrativo para dar soporte a sus actividades.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿El grupo directivo del programa cuenta con profesionales calificados para gestionar su desarrollo y fortalecimiento? (verificación de los grados requeridos para cada puesto de acuerdo con el Estatuto y ROF)• ¿El programa tiene personal administrativo idóneo de acuerdo con los requerimientos de cargos y puestos que requiere la gestión académica-administrativa?	<ul style="list-style-type: none">• Perfil del Director de EP (grado académico que establece la ley y experiencia en gestión académico administrativa).• Desarrollo de programas de capacitación y actualización de gestión académica administrativa dirigido a directivos y comités de gestión de las dependencias de la facultad. (Gestión estratégica, planificación y gestión administrativa que ayuden a fortalecer el Perfil del directivo).• Verificación de cargos y puestos que estén ocupados personal administrativo que cumplen con los requisitos del CAP y MOF correspondiente (Estatuto, artículos 259 al 263). <p>Estándares relacionados: 1, 14, 15 y 17</p>

DIMENSIÓN 4. RESULTADOS

Factor 12. Verificación del perfil de egreso

Estándar 33. Logro de competencias

El programa de estudios utiliza mecanismos para evaluar que los egresados cuentan con las competencias definidas en el perfil de egreso.

Preguntas orientadoras	Consideraciones para el logro del estándar
<ul style="list-style-type: none">• ¿Cómo se evalúa el logro de competencias en los estudiantes? (momentos o periodos, responsables, instrumentos)• ¿Qué acciones realiza el programa a partir de los resultados de la evaluación del logro de competencias?	<ul style="list-style-type: none">• Mecanismos e instrumentos de evaluación del logro de competencias. (El plan de estudios debe definir cuándo se hará el corte para evaluar el logro de competencias. Mínimo hacerlo en 3 momentos que aseguren que se está logrando el perfil, con un examen de fin de carrera).• Cuadro de resultados y análisis de la evaluación del logro de competencias (Anexo 3).• Acciones de mejora para optimizar el logro de las competencias. (profundizar la capacitación de los docentes en estrategias para evaluar competencias). <p>Estándares relacionados: 5, 6, 10 y 11</p>

Estándar 34. Seguimiento a egresados y objetivos educativos

El programa de estudios mantiene un registro actualizado de sus egresados y establece un vínculo permanente con ellos monitoreando su inserción laboral y el logro de los objetivos educativos.

Preguntas orientadoras

- ¿Cómo se realiza el seguimiento del egresado del programa? (instrumentos, registro, satisfacción de empleadores y egresados, evaluación de impacto de los egresados en la sociedad)
- ¿Cómo mide el programa el logro de los objetivos educativos? (a partir de cuántos años de egreso, tiempo requerido para lograr el perfil profesional)
- ¿Qué hace el programa con la información del seguimiento de egresados y logro de los objetivos educativos? (aportes de grupos de interés)

Consideraciones para el logro del estándar

- Registro actualizado de egresados de la carrera (uso del [SISEU](#)). Presentar mecanismos para medir la inserción laboral de los egresados (**Estatuto, artículo 191 y 197**).
- Encuesta a los egresados: debe considerar datos generales: grados, títulos, especialidad, experiencia profesional-modalidad de empleo -conocimientos que requiere para el cargo, con qué competencias se vincula su trabajo. ¿Qué cursos de capacitación ha recibido? ¿Qué asignaturas deben ser mejoradas? Qué área debería incrementarse en el Plan de estudios. Tiempo de inserción laboral.
- Encuesta a los grupos de interés para conocer el logro de los Objetivos Educativos de los egresados.
- Registro de instituciones o centros laborales en donde se insertan los egresados, para mostrar la demanda de los egresados por los grupos de interés.
- Mejoras formuladas al perfil de egreso a partir de los resultados de las encuestas a los egresados y grupos de interés.

Estándares relacionados: 10 y 33